

APPENDIX I

ADVERSARY—An opponent; an enemy.

AMPLIFY—To make larger or more powerful; increase. To add to, as by illustrations; make complete.

BAROMETER—An instrument for measuring atmospheric pressure, used especially in weather forecasting.

CARDIORESPIRATORY—Relating to the heart and the respiratory system.

CELESTIAL—Of or relating to the sky or visible heavens (the sun, moon, and stars are celestial bodies).

COGNIZANT—Fully informed; conscious.

CONCURRENT—Happening at the same time as something else; operating or acting in conjunction with another.

CONSTRUCTIVE—Promoting improvement or development.

CONSUMABLE—Routine items used on a continuous basis, i.e., office supplies and cleaning materials.

CONTAMINATE—To make impure or unclean by contact or mixture.

COUNTERMEASURE—A measure or action taken to counter or offset another one.

DECONTAMINATE—To make safe by eliminating poisonous or otherwise harmful substances.

DEFICIENCY—The quality or condition of being deficient; incompleteness or inadequacy.

DELEGATING—Entrusting to someone else.

DIGNITARY—A person of high rank or position.

DISCIPLINARIAN—One who enforces order.

DOSIMETER—An instrument that measures and indicates the amount of x-rays or radiation absorbed in a given period.

ENDORSEMENT—Something, such as a signature or voucher, that endorses or validates.

EVOLUTION—A gradual process in which something changes into a different and usually more complex or better form; a movement that is part of a set of ordered movements.

FEEDBACK—Evaluative or corrective information about an action or process.

FLAMMABLE MATERIAL—A material that is capable of burning gas or vapor.

FORECAST—To estimate or calculate in advance, especially to predict (weather conditions) by analysis of meteorological data.

GRIEVANCE—A complaint or the formal expression of a complaint.

GRIEVOUS—Oppressive, serious, or grave.

HAZARDOUS MATERIAL (HAZMAT OR HM)—Any material that, because of its quantity, concentration, physical, chemical, or infectious characteristics may pose a substantial hazard to human health or the environment when released or spilled.

HAZARDOUS WASTE (HW)—Any hazardous material, liquid, solid, or gaseous, which is no longer usable for its original intended purpose or which has been contaminated by a foreign substance.

INSIGNIA—A badge or emblem of authority or honor.

INTERVAL—A space between two objects, points, or units; the amount of time between two specified instants, events, or states.

JURISDICTION—The limits or territory within which authority can be exercised.

LOGISTICS—The science of planning and carrying out the movement and maintenance of military forces.

MATERIAL SAFETY DATA SHEET (MSDS)—Manufacturer’s information providing safety, fire, chemical, storage, disposal, and health data for specific chemicals.

MATERIAL—All items necessary to equip, operate, maintain, and support an activity.

METEOROLOGY—The science that deals with the phenomena of the atmosphere, especially weather and weather conditions.

NONCONSUMABLE—Items requisitioned on an as-needed basis, i.e., specific repair parts and equipment.

OBLIQUE—Having a slanting or sloping direction, course, or position.

OCEANOGRAPHY—The exploration and scientific study of the ocean and its phenomena.

ORDNANCE—Military materiel, such as weapons, ammunition, combat vehicles, and equipment.

PROCUREMENT—The process of obtaining materials and services to support the operation of an activity.

PSYCHOANALYZE—To treat by means of psychoanalysis.

RENDER—To submit or present, as for consideration, approval, or payment; to give or make available, provide; to give what is due or owed.

REQUISITION—Obtaining material utilizing supply documents through the supply system.

SEAFARER—A sailor or mariner; one who travels by sea.

SHIPS HAZARDOUS MATERIAL LIST (SHML)—A record of the hazardous material authorized aboard U.S. Navy ships.

SOLVENTS—A substance, usually liquid that dissolves.

SUBDELEGATING—Entrusting to some-one else what has been entrusted to you.

SUBORDINATE—Occupying a lower class or rank.

SUPPLIES—All items necessary to equip, maintain, and operate a military command, including food, clothing, equipment, arms, ammunition, fuel, materials, and machinery of all types.

SUPPLY—The procurement, distribution, maintenance (while in storage), and salvage of supplies, including the determination of the type and quality of supplies.

TOXIC—Poisonous.

UNIFIED—Made into a unit or systematically connected.

INDEX

A

Aircrew program, 4-3
Alcohol and drug abuse, 3-10
Authority, petty officer's, 2-1
 general, 2-1
 lawful orders, 2-2
 organizational, 2-1

B

Brig staff duty, 4-3

C

Cash awards, 3-6
Casualty assistance calls, 3-6
Casualty reporting (CASREP), 7-17
Ceremonial guard, 4-3
Ceremonies, POOW, 8-13
Chemical, biological, and radiological (CBR)
 defense, 6-11
 CBR protective equipment and clothing, 6-11
 MOPP levels, 6-11
 risk assessment, 6-11
 personnel decontamination stations, 6-14
Chief warrant officer, 4-4
Cleaning solvents, 6-8
Cognizance symbols, 7-3
Communications, POOW, 8-4

D

Damage control petty officer, 6-15
Division safety petty officer, 6-1
Drills and emergencies, POOW, 8-13
Drill, close-order, 8-24
 commands and military bearing, 8-29
 individual, 8-25
 squad, 8-26
Duty assignments, special programs, 4-3

E

Enlisted qualifications history, 4-8
Enlisted service records, 4-6
 page 2's, 4-7
 Page 4's, 4-8
Enlisted warfare specialist, 4-11
Environment, POOW, 8-19
Equal opportunity program, 3-7
 command assessment team, 3-8
 fraternization, 3-10
 sexual harassment, 3-9

F

Family housing, 3-6
Family support, 3-4
Financial responsibility, 3-4
Fleet reserve and retirement, 4-11

G

Grooming,
 standards for men, 2-11
 standards for women, 2-11

H

Hazardous materials, 6-6
Health and physical readiness, 3-14
Honors, see Ceremonies, POOW
Housing, 3-6

I

Insignia, petty officer's, 2-9
 cap devices, 2-10
 collar devices, 2-10
 rating badges, 2-9

L

Law enforcement duty, 4-3

Leadership

accepting responsibility, 1-4

continuum, 1-2

counseling, 1-11

followership, 1-3

fundamentals, 1-1

human behavior, 1-5

individual worth, 1-6

personal qualities, 1-3

Limited duty officer, 4-4

Logs, POOW, 8-4

M

Mandatory turn-in repairables (MTR), 7-17

Master-at-arms, 6-3

Material identification, see Supply procedures

Military organization other than Department of the Navy, 5-1

Military standard requisitioning and issue procedure (MILSTRIP), 7-11

N

Naval organization, 5-9

operating forces, 5-12

shore establishment, 5-14

Navy enlisted classification (NEC), 4-1

P

Personal excellence program, 3-3

Personnel qualification standards (PQS), 1-13

Petty officer of the watch (POOW), 8-1

Petty officer quality control program, 4-2

Petty officer's authority, 2-1

general, 2-1

lawful orders, 2-2

organizational, 2-1

Petty officer's insignia, see Insignia

Petty officer's responsibility, 2-3

reporting violations, 2-7

redress of grievances/complaints of wrongs, 2-6

Police petty officer, 8-20

Procurement, see Supply procedures

Q

Qualifications history, 4-8

Quarterdeck, POOW, 8-4

R

Record of emergency data, 4-6

Responsibility, petty officer's, 2-3

reporting violations, 2-3

Rules of the road, POOW, 8-19

S

Safety, organizational, 6-1

Safety, POOW, 8-13

Section leader, 8-20

Security, POOW, 8-11

Service record, 4-6

Shore patrol, 8-21

Small arms, POOW, 8-12

Special evolutions, POOW, 8-15

Special material identification code (SMIC), 7-4

Special programs and projects, 4-3

Special warfare community, 4-4

Stock and control numbers, 7-2

Suicide prevention, 3-13

Supervisory skills, 1-7

conflict resolution, 1-11

continuous improvement, 1-13

evaluating performance, 1-11

feedback, performance, 1-9

leadership continuum, 1-2

material and safety, 1-8

progress checks, 1-9

status reporting, 1-9

tasking, 1-8

Supply procedures, 7-1

material identification, 7-1

material procurement, 7-11

Supply publications, 7-5

T

Tag-out procedures, 6-5

Training subordinates, 1-14

aids, 1-19

methods and techniques, 1-15

U

Uniform material movement and issue priority system (UMMIPS), 7-16

Uniform, see Insignia, petty officer's

Uniforms, 2-8

sea-bag inspections, 2-8

V

Violations, reporting of, 2-3

W

Warfare specialist designation, 4-5

Watchstanding, POOW, 8-3

Weather, POOW, 8-15

